
JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 1

NUCLEONICA Overview:
A WEB PORTAL FOR THE NUCLEAR SCIENCES

J. MAGILL

European Commission, Joint Research Centre,
Institute for Transuranium Elements, 

Postfach 2340, 76125 Karlsruhe, Germany

10th NUCLEONICA Training Course, Cesme, Turkey, 8-10th Oct. 2008


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 2

Nucleonica…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 3

Registration as a NUCLEONICA user 

The entire registration process involves three steps: Registration, Change Login and Password, and Activate your Profile. 
To register with Nucleonica, please proceed as follows: 

Registration
• Go to the Nucleonica Homepage at www.nucleonica.net
• In the left hand window panel, click on Free Access and Register as a Nucleonica User. 
• Read the end user's license agreement. Tick the checkbox to agree to the terms of the license agreement. 
• Fill out your details on the form and enter the automatically generated code. 
• Submit the form by pressing the "Register" button. 

Change Login and Password
Shortly thereafter, you will receive an email with login and password. The login is the email address you specified in the 

registration process. The password is an automatically generated combination of letters and numbers. Both of these 
can be changed in Edit Preferences after logging in to Nucleonica for the first time.

Activate your Profile
Finally, to activate your profile, click on My Profile in the Start page. Tick the check boxes for the information fields to be 

visible to other users. Upload a photo in JPG or GIF format. For further information see:
http://www.nucleonica.net:81/wiki/index.php/Help:Register_as a_Nucleonica_User

http://www.nucleonica.net:81/wiki/index.php/help:register_as_%0ba_nucleonica_user
http://www.nucleonica.net/


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 4

Networking with
Nucleonica

Nuclear Science 
Data & Applications

Nucleonica
Wiki (CMS)

Training 
Courses


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 5

Web page

Calculation

modules

Databases

(nuclear data)

Wiki 

(explicit AND implicit 
knowledge)

The NUCLEONICA Structure

(explicit AND implicit knowledge)

Nucleonica Architecture & Logical Structure…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 6

Networking centre…Knowledge centre…

Data centre… Nuclear science portal …
Applications centre…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 7

Nuclear science applications…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 8


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 9

My Community/My Profile…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 10


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 11Highlight: webKORIGEN Starting with an initial reactor fuel 
or a target nuclide, webKORIGEN calculates the time 
evolution of nuclide densities changing due to decays and 
neutron-induced reactions in a PWR, BWR and FR and 
determines derived nuclear properties such as masses, 
activities, heat releases, etc.


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 12

Highlight: Gamma Spectrum Generator
Gamma Spectrum Generator
… can be used to simulate the 
gamma spectrum of radioactive 
substances with a variety of 
detectors (e.g. NaI, HPGe, 
etc.). The simulator presents an 
efficient visual teaching aid that 
is especially useful in training 
facilities which have restrictions 
on the use of radioactive 
substances, or when sources of 
special interest are 
not readily available.


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 13

Highlight: easyMonteCarlo

easyMonteCarlo:
easy to use, fast, accurate 
dosimetry and shielding calculations 
for gammas and neutrons using 
Nucleonica's powerful Monte Carlo 
engine. Investigate the effects of 
self-attenuation in the source, build-
up effects in the shield etc., on the 
dose rate and the particle flux 
distribution at the detector…


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 14

webGraphics…

The Nucleonica webGraphics Features:

• No need to buy expensive commercial software

• Easy to use

• Delivers publication quality scientific graphs

• Variety of formats available (gif, jpg, emf, eps, png, svg)

• Graphics configuration can be stored for future use

• Available at any time from any location

• Under constant further development


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 15

• Keep informed with the latest news on nuclear issues 

• Use internationally evaluated nuclear data in your work 

• Extensive range of nuclear science applications 

• Manage all your data in a single browser-based system and 
keep track of your recent activities 

• Prepare a lecture or a training course with Nucleonica materials 
(graphics. etc.) 

• Prepare publication quality scientific graphs 

• Stay in contact with your colleagues from previous employment, 
workshops or conferences 

• Meet scientists from your areas of interest and build up an 
international contact list and represent yourself and your 
Institute/Organisation in the international science community

Conclusions: Key Advantages of Nucleonica


JRC Karlsruhe on 18 August 2008 – NUCLEONIA, 8-10th Oct. 2008 16

Thanks!


	Slide 01
	Slide 02
	Slide 03
	Slide 04
	Slide 05
	Slide 06
	Slide 07
	Slide 08
	Slide 09
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16

